Rainer Kurz Solar Turbines Incorporated - How Does it Work? - Gas Turbine Components - Gas Turbine Performance - Gas Turbine Applications #### This is a Gas Turbine. How does it work? ## **Gas Turbine Movie** ## **Solar Turbines** - Compressor Pumps Air into Combustion Chamber - Fuel in Gaseous or Liquid Spray Form Injected into Combustion Chamber and Burned - Continuously Expanding Combustion Products Directed Through Stationary Airfoils - react against the blades of a turbine wheel, causing the shaft to turn, driving the compressor - Remaining High Energy Gas Can be Used - expansion across a nozzle (propulsion) - expansion across another turbine stage (shaft power) # Simple Cycle Gas Turbines as Aircraft Engines and Land Based Prime Movers - Use One or Multiple Compressors - Have Combustor - Use One or Multiple Turbines to Drive Compressor(s) - Aeroengines Generate Propulsion Either by a Hot Gas Jet, Driven Fan or Propeller, or Combination - Industrial Gas Turbines Generate Mechanical Power Using Turbine Driven by Hot Gas ### **Brayton Cycle (Simple Cycle Gas Turbine)** #### **Gas Turbine Components** ### **Engine External Components** #### Industrial Engine on Skid ## **The Compressor Section** - Axial or Centrifugal Flow - Axial Flow - higher efficiency - higher flow - more stages - Centrifugal Compressors on smaller engines and some mid-size industrial engines - less stages - rugged - simple - Driven by the Turbine on a Common Shaft - Compressor Uses 2/3 of the Fuel Energy - That's why keeping it efficient (read CLEAN) is so important! #### **Axial Compressor** - Airflow Parallel to Rotor Axis - Air Compressed in "Stages" - row of moving blades followed by row of stationary blades (stators) is one stage. - Moving blades impart kinetic energy - stators recover the kinetic energy as pressure and redirect the flow to the next stage at the optimum angle COMPRESSOR CASE LEFT HALF REMOVED STATORS INSTALLED TR99027x - Modern Compressor Designs are Extremely Efficient - gas turbine performance rating depends greatly on the compressor efficiency - High Performance Made Possible by Advanced Aerodynamics, Coatings, and Small Blade Tip Clearances - Even Small Amounts of Deposits on Compressor Blades May Cause Large Performance Losses - Also Known as the "Burner" - Must be Compact and Provide "Even Temperature Distribution of Hot Gases to the Turbine - Three Basic Configurations: - annular - can - can-annular ## **Annular Combustor** Combustor Liner (requires intensive cooling) ## Combustor Design #### Annular Donut shaped, single, continuous chamber that encircles the turbine #### Can-annular multiple, single burners ("cans") evenly spaced around the rotor shaft One or more combustion chambers mounted external to the gas turbine body - Used to introduce fuel into the combustion chamber. - Can be for single or dual fuel - Fuel can be mixed with combustion air either... - in the combustor (standard combustion system) - pre-mixed prior to entering combustor (lean pre-mix, DLN (dry-low-Nox), DLE (dry low emissions), (SoLoNOx) #### **Dry-Low-NOx injector** Solar Mars Injector Standard vs SoloNOx - Two Basic Types Radial and <u>Axial</u> - Almost all industrial Gas Turbines use axial flow turbines - Like the Compressor, Turbine Expansion Takes Place in "Stages" a row of stationary blades (nozzles) followed by a row of moving blades e one stage. #### **Two Stage Axial Turbine** #### **Turbine Nozzle Segment** - First Stage Turbine Nozzle Sees the Hottest Temperatures - Referred to as TIT (Turbine Inlet Temperature) or TRIT (Turbine Rotor Inlet Temperature) - Modern engines run TRIT as high as 2200 F (some even higher) ## **Blade Cooling Schemes** **Convection Cooling** Film Cooling ## **Temperature Definition** # Gas Turbine Performance Characteristics # Gas Turbine Performance vs. Ambient Temperature #### **Efficiency at Part Load Operation** Gas Turbine Thermal Efficiency η/η_{ref} versus Load P/P_{max} (Typical, for 3 arbitrarily selected industrial engines) # Gas Turbine Applications ## Industrial Applications ## **Gas Turbine Driven Compressor Set** # Operational Flexibility Managing Varying Demand **Operating Points in a Compressor Station** ## Gas Turbine Driven Generator #### Base Load (Continuous Duty) Designed to operate 6,000-8,000 hrs per year (more or less continuously) #### Peak Load Designed to operate approximately 1,000 hours per year (started during peak power demands, usually about once per day) #### Stand-By - Designed to operate less than 1,000 hours per year (started if other systems fail) - A "Standby Duty" unit is operated as a backup to, not in parallel with, a normal source of power. - Typical operation ranges from 50 to 100 hours per year with one start per week. ## **Base and Peak Load Units** #### Firing Temperature - Output Power - ExhaustTemperature - Life - Maintenance intervals/Cost of Maintenance #### Base Load, Peak Load and Stand-By Units - Engine Life depends on Firing Temperature (and number of starts*) - Thus, a peak load unit can be fired at higher temperatures without any design changes - Higher Firing Temperature means more power, but shorter engine life. ^{*} According to some manufacturers